

SCHEDULE

#

FORM D

PROOF OF CLAIM BY A WORKMAN OR AN EMPLOYEE
(Under Regulation 9 of the Insolvency and Bankruptcy (Insolvency Resolution Process for Corporate Persons) Regulations, 2016)

[Date]

To
The Interim Resolution Professional / Resolution Professional
[Name of the Insolvency Resolution Professional / Resolution Professional]
[Address as set out in public announcement]

From
[Name and address of the workman / employee]

Subject: Submission of proof of claim.

Madam/Sir,

[Name of the workman / employee], hereby submits this proof of claim in respect of the corporate insolvency resolution process in the case of [name of corporate debtor]. The details for the same are set out below:

PARTICULARS		
1.	NAME OF WORKMAN / EMPLOYEE	
2.	PAN NUMBER, PASSPORT, THE IDENTITY CARD ISSUED BY THE ELECTION COMMISSION OF INDIA OR AADHAAR CARD OF WORKMAN / EMPLOYEE	
3.	ADDRESS AND EMAIL ADDRESS (IF ANY) OF WORKMAN / EMPLOYEE FOR CORRESPONDENCE	
4.	TOTAL AMOUNT OF CLAIM (INCLUDING ANY INTEREST AS AT THE INSOLVENCY COMMENCEMENT DATE)	
5.	DETAILS OF DOCUMENTS BY REFERENCE TO WHICH THE CLAIM CAN BE SUBSTANTIATED.	

PARTICULARS		
6.	DETAILS OF ANY DISPUTE AS WELL AS THE RECORD OF PENDENCY OR ORDER OF SUIT OR ARBITRATION PROCEEDINGS	
7.	DETAILS OF HOW AND WHEN CLAIM AROSE	
8.	DETAILS OF ANY MUTUAL CREDIT, MUTUAL DEBTS, OR OTHER MUTUAL DEALINGS BETWEEN THE CORPORATE DEBTOR AND THE CREDITOR WHICH MAY BE SET-OFF AGAINST THE CLAIM	
9.	DETAILS OF THE BANK ACCOUNT TO WHICH THE AMOUNT OF THE CLAIM OR ANY PART THEREOF CAN BE TRANSFERRED PURSUANT TO A RESOLUTION PLAN	
10.	LIST OF DOCUMENTS ATTACHED TO THIS PROOF OF CLAIM IN ORDER TO PROVE THE EXISTENCE AND NON-PAYMENT OF CLAIM DUE TO THE OPERATIONAL CREDITOR	

Signature of workman / employee or person authorised to act on his behalf
[Please enclose the authority if this is being submitted on behalf of an operational creditor]

Name in BLOCK LETTERS

Position with or in relation to creditor

Address of person signing

DECLARATION

I, [*Name of claimant*], currently residing at [*insert address*], do hereby declare and state as follows: -

1. [*Name of corporate debtor*], the corporate debtor was, at the insolvency commencement date, being the..... . day of..... . 20..... , actually indebted to me in the sum of Rs. [*insert amount of claim*] .
2. In respect of my claim of the said sum or any part thereof, I have relied on the documents specified below: [*Please list the documents relied on as evidence of claim*] .
3. The said documents are true, valid and genuine to the best of my knowledge, information and belief and no material facts have been concealed therefrom .
4. In respect of the said sum or any part thereof, neither I, nor any person, by my order, to my knowledge or belief, for my use, had or received any manner of satisfaction or security whatsoever, save and except the following :

[*Please state details of any mutual credit, mutual debts, or other mutual dealings between the corporate debtor and the creditor which may be set-off against the claim*] .

Date :

Place :

(Signature of the claimant)

VERIFICATION

I, [*Name*] the claimant hereinabove, do hereby verify that the contents of this proof of claim are true and correct to my knowledge and belief and no material fact has been concealed therefrom.

Verified at ... on this day of, 20...

(Signature of claimant).